

United States Behind Otl Nations in Modern Slavery

Republicans Hope to Address National Embarrassment

By Ouida Soomso

The United States is woefully behind other nations in the business of modern slavery according to estimations by a charitable foundation's Global Slavery Index, and stands to fall further behind without serious intervention.

"It's not like we're completely out of the running at this point," stated one national

Data source: Kevin Bales, Freetheslaves.net

AT LEAST THERE IS SOME PROGRESS in the actual cost of modern slaves, which are much less expensive than the old days.

expert. "Especially in the per capita cate-

gory where we have a specific statistical shot." North Korea is cur-

"It's just awful when North Korea kicks our ass." - Local Slave Trader

rently in first place in the per capita category with an impressive 4.37 percent of its

Democratic Party Still in Complete Disarray

PRIEBUS REINCE success at signals finding consensus on favorite cliche's.

By Wayde Tilldark Republicans easily found several specific points of agreement on pizza toppings according to a recent press release, delighting Republican political operatives.

"This is getting easier and easier," enthused Reince Priebus, chairperson of the Re-

THE STATE DEPARTMENT wastes time on analyzing stuff like this instead of paying attention to the latest Pokemon game.

population trapped in modern slavery.

"It's embarrassing," acknowledged one local American slave trader. "We're really not doing our best. It's just awful when North Korea kicks our ass.'

India has the largest number of modern slaves at over eighteen million, with China holding onto a close second place at over three million.

"Pakistan is holding steady at third place," noted one State Department spokesperson. "When the Republicans get hold of our

budget for issues like this one we're confident our current per capita rate will start

to steadily improve."

publican National Committee (RNC). "Tomorrow we're going to try favorite 1960's rock bands.'

The success was not lost on Democratic Party insiders who can't get their warring

candidates' supporters on the same page. "It's embarrassing," shrugged one po-litical insider over the continuing pitched Democratic Party battles. "On the other hand, it certainly can be described as a hallowed tradition.

* *

ANYONE CAN SEE THAT the 1,933-mile border between the United States and Mexico is just too small and needs to be at least twice as tall with maybe a moat full of alligators.

Republicans Find Common Ground on Height of Wall

By Sue Neenuff

The Republican National Committee issued a press release confirming that the Republican Party is unified behind the proposed height of the wall to be built be-

IT'S HARD TOtell the legal from the illegal people so just be suspicious of people who have accents and guitars.

tween the United States and Mexico, avoiding what would have been a contentious debate threatening party optics before the November election.

"It was dicey there for awhile," admitted one party insider. "We wanted it high enough to discourage people who might want to climb it, but we're trying to contain the building costs as wellon behalf of the Mexican government, of course."

"We finally flipped a coin," stated another party inside happily. "Now

all we need is some really cheap labor." * * * * *

ASK THE EXPERTS

LENA DEETER knows the answers to everything forwards and backwards.

Dear Lena, A huge fan of yours, but writing right now with a bit of a personal problem. With the little glitches of aging now upon me, I've been having an especially difficult time opening things. This is usually solved by babies or toddlers, who are able to open everything, however, because I have no grandchildren accessible (in fact, no grandchildren anywhere at all [actually not a bad thing]), I now have provided every room in my house with knives, shears, hacksaws, axes, electric hedge trimmers, and miniature jackhammers.

These generally work for me, outside of a few unfortunate slips now and then requiring some recovery. But hey! Remember what Katherine Hepburn said!

The problem is that none of these worked today when I tried to open the Pepper Spray Times. Amazing, those nasty pieces of tape! Actually, a combination of all "worked," meaning I got the tape off, but the price was a "shred-ded-before-I-read-it" PST.

Hoping very much that you can suggest an effective instrument with which I might implement my arsenal specific for the PST. - Joan Kloehn

Dear devoted reader, I believe the equipment you require is called a flamethrower. This will, in fact, destroy the newspaper specifically in question. But you will feel great satisfaction in the utilization of this instrument and in addition have the opportunity to appreciate the abandon with which most people approach our world.

Dear Lena, I keep going to the city council meetings to celebrate the Pepper Spray Times' 25th Anniversary and then nothing happens. This has happened twice. Is this some kind of nefarious conspiracy against your publication?

Dear reader, yes. It is extremely inconvenient for the people in charge of the balloon drop. And there is only so long you can keep a marching band waiting before they just charge onto the field.

Ask Lena about military training for domestic use of semi-automatic marshmallow shooters at cdenney@igc.org.

BART Plaza Renovation Features Absence of Chairs and Benches

- Innovative Design Feature Should Improve Health and Reduce Pesky Human Presence

THIS CHAIR may what prolonged use will do to your back, your weight, and your reputation in fashionable furniture circles.

sitting is bad for you," stated public officials defending the radical new plan to avoid seating areas in the proposed BART Plaza renseem innocent to ovation. "We anticipate

you but consider that we will reduce back problems and obesity by keeping people on their feet." "It isn't like there will

be no seating at all," stated another public of-

ficial defending the plan. "The businesses near the plaza will be permitted to put out tables and chairs for paying customers."

Critics objected that ordinary citizens should have "We want to prioritize people who are com-

the right to enjoy seating in the plaza, but were dismissed.

"We want to

prioritize people who are comfortable with money," explained a public official connected to the renovation. "Preferable people who enjoy white shrimp ceviche with aguachile verde, red onion, and jicama."

Another innovation proposed for the BART Plaza is the idea of "creative use of various media" through the use of "technological advances" to install "social marketing outlets" to give the city and the Down-

By Brighton Urley

"Everyone knows that town Berkeley Association (DBA) the "power of public messaging" for the purposes of promotion.

"We've pretty much BEWARE eliminated newspapers, casually fliers, posters, etc., which ing yourself in niers, posters, etc., which hig yourself hi used to create blight something that on the plaza," stated a spokesperson for the city manager's office. "Elec-tronic displays will take make you miss the place of paper and can your bus. be utilized to promote per-

of seat-

sonalized messages, integrate city and staff communications to the public, and provide feedback loops from the public's electronic devices.'

"The possibilities are endless," enthused

a representative from the Public Health Department. "We can

push health

messages, city-sponsored events-- imagine the utility right before an election!"

Critics who suggested that electronic displays might meet the same fate as the DBA's anti-panhandling cash boxes were dismissed as predictable nay-sayers with no enthusiasm for the paperless future.

"It's going to be great," stated a city staff member. "Unless we're hacked."

Republicans Find Common Ground on Tradition

fortable with money," explained a public offi-

cial connected to the plaza renovation.

of Booting Undocumented Workers 1929 - 1936's Los Angeles "Mexican Repatriation" Provides Handy Roadmap

By Portia Zarfast

Voters dubious about the Republican plan to deport undocumented workers were reminded by presidential candidate Donald Trump supporters that rounding up undocumented people in great numbers has already happened before.

'There's no need to reinvent the wheel," explained one Republican Party operative. "The Mexican Repatriation in Los Angeles in the 1930's is pretty much all the roadmap we need."

"President Obama's deportations were pretty wimpy in comparison," stated one Republican National Committee (RNC)

operative. "We've got to up that game."

The forced return of people of Mexican descent to Mexico deported from 500,000 to two million people during the Depression and took place without due process, giving Republicans a roadmap for a process critics argue is discriminatory.

"We apologized in 2005 to the people who were citizens and deported by accident," countered one Republican consultant on the project. "If things get crazy we can just apologize again. Trump doesn't mind apologizing and people just don't care." *

Republicans Find Common Ground on Being Represented by Racist Clown

By B. L. Z. Bubb

"It looked hard in the beginning," admitted one experienced Republican Party political operative regarding the necessity of adjusting to being represented by a nominee widely regarded as a racist clown. "But we're adjusting. We're more like a support group now than a political party."

"I think we've come a long way," agreed a dazed Republican Party chairperson Re-ince Priebus. "We've moved past denial, anger, and bargaining. I think I'm still stuck in depression, but looking forward to acceptance anytime soon."

Political insiders marvel that the overt racism once thought to be political kryptonite for Republicans is widely popular with voters, who rally

around the Republi-

can nominee in even

higher numbers after

each racist comment

this stuff in the back

edged one Repub-

were off base not rec-

ognizing that racism

"Republicans used

supporter.

to look kind of tired,"

offered one young

"But fighting protest-

ers at the rallies has

lican advisor.

"We used to keep

acknowl-

"We

and mass shooting.

rooms,"

Trump

REPUBLICANS are making progress on would unite our base a racist and really fire up the accepting clown as their candi- party." date due to the Bozo and Ronald Mac-Donald factor which eased this generation of Republicans into a politically convenient childlike stupor.

really energized me and my buddies. We just wish we could do it every night."

We Can't Draw Comics

DO THESE HEPA FILTERS REALLY WORK?

How To Find Out If Your **Volkswagen Is Lying to You**

* Ask it if it likes your new haircut. * Ask it if what you're wearing

makes you look fat.

* Ask it who is the better driver, you or your sister.

* Ask it if it is excited to go visit Aunt Sarah.

* Ask it if it likes your taste in dashboard music.

* Ask it if it likes your cooking.

* Ask it if it thinks you should buy a Ford.

* Ask it if you should talk about the recall on Yelp.

* Ask it if you can get a bigger settlement if you hire your own independent attorney.

Ask it if the Tesla death guy was kind of asking for it.

Signs to Watch For That Indicate Your Husband Is a Crazy Gun Guy

Bv Holmes Tedders

1. Your husband buys a bunch of guns including an automatic weapon. -- Your husband may tell you automatic weapons are really handy for aerating the lawn, but this is actually a bad sign. Consider "losing" his new toy at the nearest neighborhood gun buy-back event and spend the cash on popsicles for the kids.

2. Your husband starts hanging around

Disneyland and gay clubs without really getting in the swing of things. -- This may look like a guy with just a sense of adventure trying something new, but IF YOUR HUSBAND this can be a sign of

is not very enthusiastic trouble because of about the Mouseketeer that gun thing. Find sing-alongs you should a counselor and be check him for automatic sure to tell him or weapons.

her about the guns and the automatic weapon and how he never seems to want a Mouseketeers hat.

3. Your husband spends a lot of time taking his own picture and chatting with gay guys and transgender women on pick-up sites. -- You're probably tempted to think you should be a good sport and go along with this but this is considered somewhat peculiar behavior, and deserves scrutiny because of the gun thingie. Discuss this with the counselor and you might want to find a good attorney to boot.

4. Your husband has nothing good to say about minorities, gays, religions other than his own and has taken out big balloon payments on showy, expensive stuff you can't afford. -- Grab your kids and run for the door with that attorney's number. You can thank me later. * * * *

Do they actually eliminate the smallest contaminant particulate matter? I don't know!

DO THESE HEPA FILTERS REALLY WORK?

DO THESE HEPA FILTERS REALLY WORK?

What the Fence? East Bay Joins Trump in Celebrating the Wall

By Eaton DePie

CITY HALL in Berkeley is a great example of preemptive open space protection saluting the new Trumpian political era.

are aside their playbooks and acknowledging unanimously that this is a new, unpredictable world. But discerning observers note

that there are local Trump-related changes manifesting as well even in liberal cities like Berkeley, Califor-

nia, where fences and walls are springing up across the town as though in celebration of the Trump era to come.

Officials from the United States Post Office denied that their extensive fence of the

Next Issue: Applying

blush with celebrities!

Republican Berkeley Main Post nominee Don-Office's west garden ald Trump's and surrounding open space was the first manifestation of the considerable influence on national new Trump era, pointhas ing out that the lawn near Berkeley's old so City Hall on Martin obviously and so profoundly Luther King Street had sprouted fencing shortdisruptive that political ly after the holidays.

politics

become

"They did it first," insisted one Post Office official. "They may have added more square footage to their original fencing, but

their initial fencing pre-dated ours. We are not known as a trendy crew over here."

technique. We just want all these shopping cart people to abandon their nomadic ways and embrace owning their first hybrid."

YOU MAY WONDER why all these people are electing to live right at the edge of the onramp but it is because our official representatives are protecting the more spacious areas nearby with the new symbol of the Trump era, the fence.

INFORM HER VISION!

5-7016

by Juan Nathan Undergod TELL THEM THE DIRECTOR IS

WAITING FOR A DREAM TO

UNTIL NEXT

TIME

BRILLIANT

"We are not known as a trendy crew over here." - Post Office

Albany city officials questioned about their edgy new freeway fencing echoed the Post Office officials in crediting the City of Berkeley as the trend-setter in wall and fence building.

"Ours is not really a wall," stated one official defensively about the strange new fence forcing those who seek shelter under the overpass out into nearby commercial districts. "It's more like an exotic spacing

ON ALTERNATIVES.

WE TRIED THAT

WITH THE LAST

THATS

RIGHT

BOARD.

WWWWWWWW

OT

0

From: **Pepper Spray Times** 1970 San Pablo Ave. #4 Berkeley, CA 94702 cdenney@jgc.org www.caroldenney.com

Pepper Spray Times Staff

Editor.....Grace Underpressure Art Director.....Egon Schiele Comics.....Don D. Ferrera Distribution.....Ambrose Wolfinger Staff......Ouida Soomso, Sue Neenuff, Wade Tilldark, Lena Deeter, Brighton Urley, Portia Zarfast, B. L. Z. Bubb, Holmes Tedders, Diane Villanueva, Franz Toast, Poki Naround, Juan Nathan Undergod

Pepper Spray Times is made possible by the natural comedy inherent in the local political landscape and all its inhabitants, best exemplified by (see below)...Want to help distribute? Contact us for copies.

Hardly available anywhere; mailed or emailed to your door for a modest bribeof \$12 - \$20/yr. Plagiarize wildly; donations gladly accepted. *Richard III

We appreciate those who understand that satire is serious business.

Berkeley's Post Office, but not only do your official representatives see

it, they are doing their best to fence off all open space so that the conta-

gion doesn't spread because they are thinking of you.